Message passing for integrating and assessing renewable generation in a redundant power grid Lenka Zdeborová (Los Alamos Natl. Lab.) in collaboration with Scott Backhaus (LANL) Orelien Decelle (Univ. Paris XI) Misha Chertkov (LANL) ### Assessing renewable generation Intermittent renewable-sources-based generation destabilizes the grid. How to improve grid control schemes? If renewable sources produce power x, how much can be saved on the level of the firm generation? ### Improvement trough redundancy Build additional power lines and introduce switches (on / off = power line connected to / disconnected from the network) Redundancy must help to optimize both stability and efficiency - larger space to optimize over. But how much does redundancy help? # Methodology: - Approach A: Take a realistic power grid model and several computers and run simulations. Do again when details change ... - Approach B (probabilistic + physicist way): Study behavior of simple abstract models that facilitate the analysis, and look for universal properties, dependencies and behavior. Model choice criteria (in physics): The simpler and richer the better. # Our power grid model - M producers, N=DM consumers - Out of every D consumers R have auxiliary lines Consumer "i" consumes x_i produces z_i Producer "a" capability y_a M=4, N=12, D=3 # Setting Switch variables for power lines: $$\sigma_{ia} = 0/\sigma_{ia} = 1$$ Each consumer has exactly one line on. ### Constraints $$\sum_{a \in \partial i} \sigma_{ia} = 1$$ Every consumer one connection $$\sum_{i \in \partial a} \sigma_{ia}(x_i - z_i) \leq y_a$$ Producers not overloaded Note that the final topology is a tree, hence the Kirchhoff's laws satisfied. However, general power flow optimum cannot be worse than the tree case! ### Questions Given $\{x_i\}, \{z_i\}, \{y_a\}$ can all the constraints be simultaneously satisfied? (Nobody overloaded.) If yes, then how many satisfying configurations of the switches are there? Is it easy to find one? Answer: via Belief Propagation ### How does BP work? Prob. that line "ia" is in state σ_{ia} conditioned $$\psi^{a \to i}_{\sigma_{ia}}$$ $\sqrt{i} \rightarrow a$ constraint on "i" is missing constraint on "a" is missing Iterative "message passing" scheme # Belief Propagation Equations $$\chi_{1}^{i \to a} = \frac{1}{Z^{i \to a}} \prod_{b \in \partial i \setminus a} \psi_{0}^{b \to i} \chi_{0}^{i \to a} = \frac{1}{Z^{i \to a}} \sum_{b \in \partial i \setminus a} \psi_{1}^{b \to i} \prod_{c \in \partial i \setminus a, b} \psi_{0}^{c \to i} \psi_{1}^{a \to i} = \frac{1}{Z^{a \to i}} \sum_{\sigma_{\partial a \setminus i a}} \theta(y_{a} - w_{i} - \sum_{j \in \partial a \setminus i} \sigma_{j a} w_{j}) \prod_{j \in \partial a \setminus i} \chi_{\sigma_{j a}}^{j \to a} \psi_{0}^{a \to i} = \frac{1}{Z^{a \to i}} \sum_{\sigma_{\partial a \setminus i a}} \theta(y_{a} - \sum_{j \in \partial a \setminus i} \sigma_{j a} w_{j}) \prod_{j \in \partial a \setminus i} \chi_{\sigma_{j a}}^{j \to a} \psi_{0}^{a \to i} = \frac{1}{Z^{a \to i}} \sum_{\sigma_{\partial a \setminus i a}} \theta(y_{a} - \sum_{j \in \partial a \setminus i} \sigma_{j a} w_{j}) \prod_{j \in \partial a \setminus i} \chi_{\sigma_{j a}}^{j \to a}$$ # Belief Propagation - Distributed approximative way of: - (a) computing the probability that a given switch is on or off. - (b) estimating number of valid (not overloading) configurations. For large number of customers and producers (thermodynamic limit) - average analysis solvable. # Switching model without renewable generation ### Average case analysis Consumption random number between $(\overline{x}-\Delta/2)$ and $(\overline{x}+\Delta/2)$ \mathcal{E} fraction of consumers with no demand. $$y_a = 1$$ $\forall a$ $$z_i = 0$$ $\forall i$ flat production no renewable resources ### WalkGrid efficient algorithm for switching #### WALKGRID - 1 Assign each value of σ 0 or 1 randomly (but such that $\forall i \in G : \sum_{\alpha \in \partial i} \sigma_{i\alpha} = 1$); - 2 repeat Pick a random power generator α which shows an overload, and denote the value of the overload, δ; - 3 Choose a random consumer i connected to the generator α, i.e. σ_{iα} = 1; - Pick an arbitrary other generator which is not overloaded and consider switching connection from $(i\alpha)$ to $(i\beta)$. - if (in the result of this switch α is relieved from being overloaded - and β either remains under the allowed load or it is overloaded but by the amount less than δ) - Accept the move, i.e. disconnect i from α and connect it to β thus setting $\sigma_{i\beta} = 1$, $\sigma_{i\alpha} = 0$. - else With probability p connect consumer i to β instead of α ; - 9 until Solution found or number of iterations exceeds MT_{max}. # With renewable generation ### Example n. 1 somebody must serve D-R+1 fully demanding consumers Fraction 1/3 of consumers produce amount z Every consumer consumes random number in (0.9,1.1) # Example n. 2 Every consumer produced a random number between (0,z) # Example n. 3 produced > consumed $$y/3 > 1 - fz$$ amount z is produced by fraction f of consumers #### Conclusions and Perspectives - Existence of SAT/UNSAT phase transition and regimes where higher penetration useful or futile. - Redundancy + switches help renewable integrations. Belief propagation a tool of analysis but also distributed control algorithm. - In physics: Study of toy models (and phase transitions) leads to qualitative understanding. Is that true also for the Smart Grid? - © Combine belief propagation with DC or AC power flow rules on a non-tree topology. ### References - L. Zdeborová, A. Decelle, M. Chertkov; Phys. Rev. E 90, 046112 (2009). - L. Zdeborová, S. Backhaus, M. Chertkov; in HICSS 43.